

Arctic Research of the Composition of the Troposphere from Aircraft and Satellites (ARCTAS)

next planned mission of the NASA Tropospheric Chemistry Program


ARCTAS to be conducted in spring and summer 2008 (two phases) as part of the POLARCAT program during the International Polar Year (IPY)

ARCTAS white paper available: D.J. Jacob (lead), W.H. Brune, B. Cairns, K. Chance, J. H. Crawford, J. E. Dibb, J.C. Gille, R. Kahn, Q. Li, W. McMillan, B. Pierce, L.A. Remer, P.B. Russell, H.B. Singh, C.R. Trepte, J. Worden

ARCTAS STRATEGY: use aircraft to increase value of satellite data for models of arctic atmospheric composition and climate

Satellites: CALIPSO, Cloudsat, MODIS, MISR TES, OMI, HIRDLS, MLS, AIRS, MOPITT

- Aerosol optical depth, properties
- CO, ozone, BrO, NO₂, HCHO

Aircraft: DC-8, J-31, B-200

- Detailed in situ chemical and aerosol measurements
- Remote sensing of ozone, aerosol, surface properties


Retrieval algorithm development & validation
Correlative information
Model error characterization

Models: CTMs, GCMs, ESMs


- Source-receptor relationships for Arctic pollution
- · Effects of boreal forest fires
- Aerosol radiative forcing
- Arctic chemistry

Two 1-mo deployments: April and July 2008


ARCTAS Science Theme 1: winter/spring long-range transport of pollution to the Arctic


European influence


Arctic haze


TES 600 hPa CO, March 2006


- What are the transport pathways for different pollutants?
- What are the contributions from different source regions, the source-receptor relationships?
- What is the interannual variability (e.g., Arctic Oscillation)?

Satellite capabilities:


- · CO (TES, AIRS, MOPITT)
- O₃ (TES)
- aerosol (CALIPSO, MODIS, MISR)


- detailed chemical composition
- tracers of sources
- vertical information


ARCTAS Science Theme 2: Boreal forest fires

Fire trend over past decade

CALIPSO view of fire plume MISR injection height


A. Soja, LaRC

C. Trepte, LaRC

R. Kahn, JPL

- What is the chemical composition & evolution of the fire plumes?
- What are their aerosol optical properties, how do these evolve?
- What are the injection heights, what are the implications for transport & chemistry?


Satellite capabilities:

- plume layers (CALIPSO)
- injection heights (MISR)
- aerosols (MODIS, MISR, OMI)
- CO (TES, AIRS, MOPITT, MLS)

- detailed chemical composition
- aerosol properties
- pyroconvective outflow

ARCTIC Science Theme 3: Aerosol radiative forcing

CALIPSO clouds and smoke


Arctic haze MISR true-color fire plume


C. Trepte, LaRC

R. Kahn, JPL

- What is the regional radiative forcing from Arctic haze, fire plumes?
- How does this forcing evolve during plume aging?
- What are the major sources of soot to the Arctic?
- What is the effect of deposited soot on ice albedo?

Satellite capabilities:


- UV/Vis/IR reflectances (Cloudsat, MODIS, MISR, OMI)
- multi-angle sensing (MISR)
- · lidar (CALIPSO)


- detailed in situ aerosol characterization
- remote sensing of radiances, fluxes
- BRDF of surface

ARCTAS Science Theme 4: Chemical processes

Ozone, Hg depletion events OMI tropospheric BrO

TES tropospheric ozone


03 600 hPa Arctic Circle (66 - 90N)

7.0×10⁻⁸
6.5×10⁻⁸
5.5×10⁻⁸

J F M A M J J A S O N C

Sprovieri et al. [2005]

K. Chance, Harvard/SAO

J. Worden, JPL

- What is the HO_x/NO_x chemistry in the Arctic?
- What drives halogen radical chemistry in the Arctic, what is its regional extent?
- What are the regional implications of halogen chemistry for ozone and mercury?
- How does stratosphere-troposphere exchange affect tropospheric ozone in the Arctic?

Satellite capabilities:

- Ozone (TES, OMI/MLS)
- BrO (OMI)
- strat-trop exchange (HIRDLS)
- CO (TES, AIRS, MOPITT)

- detailed chemical characterization, constraints on photochemical models
- validation of OMI tropospheric BrO
- HO_x measurement intercomparison

AIRCRAFT PLATFORMS, PAYLOADS


DC-8: major in situ platform

Ceiling 37 kft, range 4000 nmi, endurance 9 h Payload: O₃, H₂O, CO, CO₂, CH₄, NO_x and HO_x chemistry, BrO, halogen reservoirs, mercury, NMVOCs, halocarbons, SO₂. HCN/CH₃CN, actinic fluxes, aerosol mass and number concentrations, aerosol physical and optical properties, remote ozone and aerosol


J-31: major aerosol remote sensing platform


Ceiling 26 kft, range 800 nmi, endurance 5 h Payload: optical depth, radiative flux, radiance spectra


B-200: major CALIPSO validation platform

Ceiling 32 kft, range 800 nmi, endurance 3.5 h Payload: High Spectral Resolution Lidar (HSRL)

POTENTIAL ARCTAS BASES AND NOMINAL DC-8 RANGES


Anchorage
Fairbanks
Churchill
Winnipeg
Kiruna (spring)
Iqaluit
Thule
Yakutsk

DC-8 FLIGHT STRATEGIES

Lidar remote sensing:

- mapping of pollution plumes
- satellite validation


- photochemistry
- plume evolution
- transport mechanisms

Satellite validation

Characterization of emissions, surface uptake

